
Academic vs.
Domain-specific

Vocabulary

Carol Bush and Mike Fisher
Network Team Specialists
Orleans/Niagara BOCES

Shift happens…

¡ Balancing Informational and Literary Texts

¡ Building Knowledge in the Disciplines

¡ Staircase of Complexity

¡ Text-based Answers

¡ Writing from Sources

¡ Academic Vocabulary

Shift 6: Vocabulary
Students constantly build the vocabulary they need to
access grade level complex texts:

•  Teachers focus strategically on comprehension of

pivotal (domain specific) words.
•  Teachers focus strategically on comprehension of

commonly found (academic) words (such as
"discourse," "generation," "theory," and "principled").

Teachers constantly build students' ability to access
more complex texts across the content areas.

Shift 6: Vocabulary
What the student does: What the teacher does:

Use high octane words across
content areas

Develop students’ ability to use
and access words

Build “language of power”
database

Be strategic about the new
vocabulary words

Work with words students will use
frequently

Teach fewer words more deeply

Characteristics of Effective
Vocabulary Instruction

¡ “High frequency” word lists, used my many,
have inherent problems.
¡ These lists do not address the difficulty,

appropriateness, or relevance of a word to a
concept. (Disconnected Learning)

¡ Effective vocabulary instruction begins with
this most important declaration: Dictionary
definitions should not be the first exposure for
students to new words.

Characteristics of Effective
Vocabulary Instruction

¡ Students must have multiple exposures
to words and word meanings.

¡ Students must be provided the
opportunity to discuss the words they
are learning.

¡ Content-specific terms are most helpful
in building academic vocabulary.

Marzano’s Six Steps
1. The teacher provides a description, explanation, or example of

the new term.

2. Students restate the explanation of the new term in their own
words.

3. Students create a nonlinguistic representation of the term.

4. Students periodically do activities that help them add to their
knowledge of vocabulary terms.

5. Periodically students are asked to discuss the terms with one
another.

6. Periodically students are involved in games that allow them to
play with the terms.

Academic Vocab Routines
¡  Pronounce: Guide the students in correctly pronouncing the

word. Engage all students in saying the word together two or
three times.

¡  Explain: Use language familiar to the students and provide a
clear meaning of the word. If possible, provide a synonym or
known phrase to solidify the connection between the new
vocabulary term and student’s prior knowledge.

¡  Provide Examples: Should be drawn from a variety of contexts,
not only the one used in the reading or lesson. Students will
usually need at least two or three examples of a new term to
firmly grasp the meaning.

Academic Vocab Routines
¡ Elaborate: Provide learners an opportunity to

elaborate word meanings by generating their own
additional examples and nonlinguistic
representations (include dramatic re-enactments)

¡ Assess: Incorporate regular informal vocabulary
assessment into the instructional process. Assessment
of vocabulary involves both formative, quick informal
checking for understanding during the lesson, and
summative evaluation in the form of a quiz or test.

